

S. Katsanevas IN2P3

Thanks to Mezzetto, Bouchez, Mosca, Rubbia, Ronga, Cazes, Lindroos, Cadenas, Migliozzi, Rigolin,...

European Deep Underground Laboratories

Institute of Underground Science in Boulby mine, UK Pyhasalmi mine Finland CERN

Laboratoire Souterrain de Modane, France

+Polkowice

Mine Poland

LSC


Laboratorio Subterraneo de Canfranc, Spain

LNGS

Laboratori Nazionali del Gran Sasso, Italy Occupancy LNGS HALL C HALL B MI R&D LUNA Borexino **ICARUS** HALL A **OPERA** LVD DAMA COBRA LENS LUNA2 CRESST2 GNO **CUORICINO HDMS GENIUS-TF**

Current physics topics

Depth (meters of water equivalent)

- Neutrino long baseline
 - LNGS (OPERA,ICARUS)
- Solar Neutrino
 - LNGS (Borexino)
- Neutrinoless double beta
 - LNGS (CUORE, GENIUS)
 - LSM (NEMO3)
 - LSC(IGEX)
- Dark Matter
 - LSM (EDELWEISS)
 - LNGS(DAMA, CRESST, HDMS)
 - Boulby (NAIAD,ZEPLIN,DRIFT)
 - LSC (IANAIS,Rosebud,IGEX)
- Supernova +Astrophysics
 - LNGS (LVD, LUNA,Borexino,...)

Laboratory news

- Gran Sasso is slowly going out of the judicial control.
 The extra floor has finished.
 - The ICARUS cryostat entered the lab !!!
 - Borexino filling in Spring?

Fréjus and Canfranc will have a new building in the

next few years


Institutional framework


- Astroparticle Physics European Coordination ApPEC (major european agencies)
 - Reviews, urges for coordination and prepares roadmap for: double beta decay and dark matter, also megatonne type detectors?
- European program ILIAS (since 2004) funds
 - Networking of underground labs, double beta and dark matter
 - R&D of Double beta decay and low radioactivity techniques
- The 7th European Research Framework (2007) will be certainly a major player
 - Major? construction funds will be available
 - European Strategy Forum Research Infrastructures (ESFRI): roadmaps an important tool
 - Recently approved KM3 Design Study gives a headstart to neutrino telescopes
- Not yet a clear framework in Europe for a neutrino oscillation roadmap
 - CERN committees play a major role (see recent Villars SPSC meeting and recommandations)
 - European funded Beam R&D Networks is important (CARE, EURISOL)
 - But, the decision involves the future of non-accelerator infrastructures, and certainly a rich non-accelerator physics potential (proton decay, supernova and astrophysics observatory). A more general strategy has to be defined
 - European workshops (NOVE, NOW) and wordwide Nufact and NNN (see NNN05 in Aussois 7-9
 April) are also important fora


Dark matter


- EDELWEISS II starting September 2005
- Common Design study
 EDELWEISS/CRESST in preparation
- ZEPLIN published premiminary results
- Xe work in progress
- Review of status by PRC of ApPEC in Barcelona, 20-21 jan 2005.


Long Baseline CNGS

- · Provide an unambiguous evidence for $\nu_{\mu}\!\to\!\nu_{\tau}$ oscillations in the region of atmospheric neutrinos by looking for ν_{τ} appearance in a pure ν_{μ} beam
- > Search for the subleading $\nu_{\mu}\!\to\!\nu_{e}$ oscillations (measurement of Θ_{13})

Given the distance (732 Km):

 ν_{μ} flux optimized for the maximal number of ν_{τ} charged current interactions

<Εν _μ >	17 GeV
$(v_e + \overline{v}_e)/v_{\mu}$	0.87%
$\overline{v_{\mu}}$ / v_{μ}	2.1%
$v_{_{\scriptscriptstyle \mathrm{T}}}$ prompt	negligible

"CNGS1: OPERA emulsion


CNGS2: ICARUS LAr

Commissioning

et Chamber

Civil engineering completed

First beam in May 2006


Intensity increase (1.5) under study with dedicated machine tests

Decay tube


cuum tested


Hadron stop installed

OPERA is also on schedule


full mixing, 5 years run @ 4.5 x10¹⁹ pot / year

	signal (∆m² = 1.9 x 10 ⁻³ eV²)	signal $(\Delta m^2 = 2.4 \times 10^{-3} \text{ eV}^2)$	signal (∆m² = 3.0x 10 ⁻³ eV²)	BKGD
OPERA 1.8 kton fiducial	6.6(10)	10.5(15.8)	16.4(24.6)	0.7(1.06

(...) with CNGS beam upgrade (X 1.5)

Sin²2θ ₁₃	Θ_{13}
<0.06	<7.1°
<0.05 (beam *1.5)	<6.4°


Probability of observing in 5 years a number of candidates greater than a 4σ background fluctuation

Megaton detector in Fréjus (LSM)?

- Opportunity of safety gallery
- Deep enough for supernova and solar physics, good rock no water
- Many sided physics
 - Proton decay
 - Supernova
 - Neutrino beams
 - Solar/atmospheric and Other astronomy
- Discussions between french and italian gvts abou diameter of the tunnel closing to an end (currently d=5.5m).
- Another site Venaus (7000 mwe) close to the Lyon Turin TGV was proposed, but beaks the Franco-Italian symmetry

Present road Tunnel at Fréjus (grey) and future Tunnel (black) for safety with 34 bypasses (shelters) connecting the two Tunnels

A "modest" extention for a cavern 15x30m


A LOI in Villars, a group was formed in France.is possible at moderate cost (2MEuros)
 Work essentially on neutrino beams

$\begin{array}{c} \textbf{Preliminary study} \\ \textbf{for a very large cavity} \ (\approx 10^6 \, m^3) \\ \textbf{at Fr\'ejus} \end{array}$


Objectives:

- 1) Feasibility -> determine the maximum possible size of the cavity for each type of considered geometry (see the next transparency)
- 2) Estimate (roughly) the cost and the time of the excavation

-> Then a more detailed ad extensive study (design study) will be performed with (hopefully) a contribution from the European Community (EC) Two types of geometry that will be considered in the preliminary study for the future Lab.

Possible underground sites in Europe?


Status of neutrino mass and oscillations

Europe: CHOO reactor and in LNGS GALLEX, SAGE, MACRO

3 x 3 mixing matrix U with parameters: $\theta_{12,}\theta_{23} \qquad \text{measured} \qquad \theta_{13} \; \delta \; (\text{phase}) \; \text{unknown} \\ & \qquad \qquad \text{CP violation} \\ \Delta m^2_{12} \; \Delta m^2_{23} \qquad \text{measured} \qquad m_v \; \text{unknown} \\$

m_v direct mass measurement β decay
 2 β decay if Majorana neutrino
 cosmological measurement

 v_1 + $\delta m^2/2$ v_1 + $\delta m^2/2$ v_2 - $\delta m^2/2$

inverted hierarchy


New value

$$\Delta m_{23}^2 = 2.8 \ 10^{-3} \ eV^2 \ of \ K2K$$

Good news for CNGS/MINOS but also Fréjus, eagerly awaiting MINOS

normal hierarchy

Future Neutrino Beams


Extract from the minutes of the December CERN Council

- The SPC concurred with the SPSC that future neutrino facilities offered great promise for fundamental discoveries.
- The SPC recommended that CERN should join the world effort in developing new technologies for new facilities: beta beam, neutrino factories and wherever they were sited.
- The work should focus on enabling CERN to do the best choice by 2010 in future physics programme.
- The SPC would present in June 2005 a written report to the council on the future of fixed target physics at CERN.

Elements for European/World strategy to be decided till 2010


- Superbeam/Betabeam (2015) and then Nufact (2020-25) or Nufact asap?
 - "slow" vs "fast" train
 - Proton decay and astrophysics vs dedicated measurement (explore symmetry)
- If superbeam/betabeam,
 - Megaton Cherenkov or 100 kton Liquid Argon?
 - Run at maximum of oscillation? or where synergy with astro/proton decay?
- If betabeam which gamma?
 - Low energy? (SPS) medium (Tevatron) or high energy (LHC)?
- If Neutrino factory how many sites/detectors ?
 - Iron/scintillator, Lar, OPERAplus
- If Megaton water Cherenkov
 - Standard PM (good old 20inch, cheaper) or new risky ideas (HPD, wallpaper)?
- Quid MINOS, CNGS, reactor and JPARC-I input?
- Quid decisions on ILC, upgrade LHC,ITER, KM3 etc?

- LINAC @ 4 MW
- Rep. Rate 50 Hz
- 2.27 10¹⁴ p/pulse (1.2 ms burst with 352 MHz bunching & 44 MHz
 time structure)
- Accumulator and compressor ring to reduce the pulse length
- SPL also valuable for LHC luminosity upgrade and next generation radio-active ion beam facility in Europe (EURISOL)
- 160 MeV linac ("Linac 4") justified as new PSB injector for LHC (ultimate luminosity and beyond) and ISOLDE (higher flux)
- 3 MeV pre-injector: approved

3 MeV test place – Preliminary layout


SPL Proposed Roadmap


Assumptions:

- construction of Linac4 in 2007/10 (with complementary resources, before end of LHC payment)
- construction of SPL in 2008/15 (after end of LHC payments)


Protons from the SPL ready in 2015

Proposal for a CERN - Super Beam to Fréjus

Nominal set of SuperBeam parameters

- Proton beam
 - 2.2 GeV
 - 4 MW
 - 50 Hz rep. rate
- Accumulator ring
- Mercury target
- Horn focusing
 - First horn 300 kA
 - Reflector 600 kA
- Low energy pion beam: ≈ 500 MeV
 - proton energy below kaon threshold
 - Short decay channel < 100 m
- Low energy neutrino beam: ≈ 250 MeV

Not to scale

•Beta-beam proposal by Piero Zucchelli (2002)

Collect, focus and accelerate the neutrino parents at a given energy. This is impossible within the pion lifetime, but can be tempted within the muon lifetime (**Neutrino Factories**) or within some radioactive ion lifetime (**Beta Beams**):

- Just one flavour in the beam
- Flux normalization given by the number of ions circulating in the decay ring.
- Beam divergence given by γ.


The full ⁶He flux MonteCarlo code

```
Punction Flux | E)
Data Endp/3.5078/
Data Decays /2.9E18/
ye=me/EndP
c ...For ge(ye) see hep-ph0312068
ge=0.0300615
2gE0=2+gamma*EndP
c ... Kinematical Limits
If(E.gt.(1-ye)*2gE0)THEN
 Flux=0.
 Return
Endif
c ...Here is the Flux
Flux=Decays*gamma**2/|pi*L**2*ge|*(E**2*[2gE0-E))/
+ 2gE0**4*Sqrt|(1-E/2gE0)**2-ye**2)
Return
```

•The baseline scenario (use the SPS)

- -Avoid anything that requires a "technology jump" which
- would cost time and money (and be risky).
- -Make maximum use of the existing infrastructure.


⁶He production by ⁹Be(n,α)


Layout very similar to planned EURISOL converter target aiming for 10¹⁵ fissions per s.

U. Köster, EP-ISOLDE

Beta-beam baseline design

	EI					
	Fluxes @ 130 km	$\langle E_{\nu} \rangle$	CC rate (no osc)	$\langle E_{\nu} \rangle$	Years	Integrated events
	$\nu/m^2/yr$	(GeV)	events/kton/yr	(GeV)		(440 kton × 10 years)
		5	PL Super Beam			
ν_{μ}	$4.78 \cdot 10^{11}$	0.27	41.7	0.32	2	36698
$\overline{\nu}_{\mu}$	$3.33 \cdot 10^{11}$	0.25	6.6	0.30	8	23320
			Beta Beam			
$\overline{\nu}_e (\gamma = 60)$	$1.97 \cdot 10^{11}$	0.24	4.5	0.28	10	19709
$\nu_e (\gamma = 100)$	$1.88 \cdot 10^{11}$	0.36	32.9	0.43	10	144783
Mezzetto, "Beta Bearre", V	Wars, September 24 2004.			10		

0.6

8.0

E, (GeV)

1000

500

 $\delta m_{12}^2 = 7 \cdot 10^{-5} \ eV^2$, $\theta_{13} = 1^{\circ}$, $\delta_{CP} = \pi/2$, $\mathrm{sign}(\Delta m^2) = +1$ Beta Bearn $(\gamma = 60)$ $(\gamma = 100)$ CC events (no osc, no cut) 19710 Oscillated at the Chooz limit 681 5304 1182 Oscillated 118 34 δ oscillated 16 54 -27 140 101 Beam background Detector backgrounds 397 δ-oscillated events indicates the difference between the oscillated events computed with $\delta = 90^{\circ}$ and with $\delta = 0$.

0.5

0

Problems of low energy:


0.6

0.8

E, (GeV)

- •Fermi motion makes difficult the use of energy bins, only counting
- •Uncertainties for the cross sections
- •Atmospheric backgrounds

Nominal settings sensitivity

The gamma factor to be "on-peak"...

$$E_{\max}^{osc} \approx \frac{E_{\max}}{2} = \frac{2\gamma_{opt}Q_{\beta}}{2} \qquad \qquad \gamma_{opt} \approx \frac{E_{\max}^{osc}}{Q_{\beta}} = \frac{2\times1.27\Delta m^2L}{\pi Q_{\beta}}$$

CERN-Fréjus:

L=1:	30 km	Δm² (eV²)			
Nucleus	Q _β (MeV)	1.5x10 ⁻³ 160 MeV	2x10 ⁻³ 210 MeV	2.5x10 ⁻³ 260 MeV	3x10 ⁻³ 315 MeV
⁶ He	3.5	45 (135 GeV)	60 (180 GeV)	75 (225 GeV)	90 (270 GeV)
¹⁸ Ne	3.4	46 (85 GeV)	62 (110 GeV)	77 (140 GeV)	93 (170 GeV)

CERN-somewhere:

L=3	00 km	Δm² (eV²)			
Nucleus	Q _β (MeV)	1.5x10 ⁻³ 360 MeV	2x10 ⁻³ 485 MeV	2.5x10 ⁻³ 610 MeV	3x10 ⁻³ 730 MeV
⁶ He	3.5	104 (310 GeV)	139 (415 GeV)	173 (520 GeV)	208 (620 GeV)
¹⁸ Ne	3.4	107 (190 GeV)	143 (250 GeV)	178 (320 GeV)	214 (385 GeV)

CERN-Canfranc:

L=6	630 km		Δm²	(eV²)	
Nucleus	Q _β (MeV)	1.5x10 ⁻³ 760 MeV	2x10 ⁻³ 1 GeV	2.5x10 ⁻³ 1.3 GeV	3x10 ⁻³ 1.5 GeV
⁶ He	3.5	218 (650 GeV)	291 (870 GeV)	364 (1.1 TeV)	437 (1.3 TeV)
¹⁸ Ne	3.4	225 (400 GeV)	300 (540 GeV)	375 (670 GeV)	449 (800 GeV)


CERN-Sierozowice (Poland):


L=9	950 km	∆m² (eV²)				
		1.5x10 ⁻³	1.5x10 ⁻³ 2x10 ⁻³ 2.5x10 ⁻³ 3			
Nucleus	Q _β (MeV)	1.2 GeV	1.5 GeV	1.9 GeV	2.3 GeV	
⁶ He	3.5	329 (1 TeV)	439 (1.3 TeV)	549 (1.6 TeV)	658 (2 TeV)	
¹⁸ Ne	3.4	339 (610 GeV)	452 (810 GeV)	565 (1 TeV)	678 (1.2 TeV)	

Higher-gamma Beta Beam example

γ	L(km)	$ar{ u}_e$ CC (KTon y)	$ u_e$ CC (KTon y)	$\langle E_{\nu}\rangle (GeV)$
60/100	130	4.7	32.8	0.23/0.37
350/580	730	57.5	224.7	1.35/2.18
1500/2500	3000	282.7	993.1	5.80/9.39


P. Hernández


HIGH ENERGY BETA BEAMS (I) (J.Burguet-Castell)

P. Hernandez, J.J. Gomez-Cadenas et al., hep-ph/0312068

HIGH ENERGY BETA BEAMS (II) (P. Migliozzi)

P. Migliozzi, F. Terranova et al., hep-ph/0405081

 $\gamma = 2500 (LHC)$

cheap detector (muon counting) installed at Gran Sasso


Question:

Flux ????

High to LNGS

HIGH ENERGY BETA BEAMS (III) (J.J. Gomez-Cadenas at NOW04)

Baseline scenario

Tevatron option

SPS option, 300 km, $\gamma = 150/250$

Remarks:

Baseline 3 σ before optimization

other 99% with no systematics

Questions:


Where?

When?


It is not necessary to run on the oscillation maximum

Higher gamma, Energy bins

SPL at 2.2 GeV is also not optimised, 3.5 GeV is better (Cazes et al)

A strategy for future application of the liquid Argon TPC


- A 100 ton detector in a near-site of a long-baseline facility is a straight forward and very desirable application of the technique. This is a mandatory step in order to be able to handle high statistics provided by large detectors. Detector will be a powerful tool for ultimate systematic errors in oscillation parameter determination.
- A 100 kton liquid Argon TPC will deliver extraordinary physics output. It will be an ideal match for a Phase-II Superbeam, Betabeam or Neutrino Factory. This program is very challenging. Tentative design and preliminary costing of such a detector are available, as shown later. R&D is in progress.
- A 10% full-scale prototype on the scale of 10 kton could be readily envisaged as an engineering design test with a physics program of its own. This step could be detached from a neutrino facility. This phase is relatively mature.
- An open issue is the necessity of a magnetic field encompassing the liquid Argon volume.

This strategy assumes a graded evolution of the international neutrino physics program within the next few decades.

If a potential window of opportunity is positively reviewed with proper timescale, then one could envisage a prompter LOI-phase for the 100 kton.

A. Rubbia


Conceptual design of a ~100 ton LAr TPC for a near station in a LBL facility:

The approved T2K experiment in Japan will provide the ideal conditions and high statistical accuracy. Plan to submit EOI for March 2005.

Outer vessel	φ ≈ 5m, L≈13m, 15mm thick, weight ≈ 22 t
Inner vessel	$\phi \approx 4.2$ m, L ≈ 12 m, 8 mm thick, ≈ 10 t
LAr	Total ≈ 240 t Fiducial ≈ 100 t
Max e- drift	3 m @ HV=150 kV E = 500 V/cm
Charge R/O	2 views, ± 45° 2 (3) mm pitch
Wires	≈10000 (7000) φ = 150 μm
R/O electr.	on top of the dewar
Scintill. light	Also for triggering
B-field	possible

A 100 kton liquid Argon TPC detector


Single module cryo-tanker based on industrial LNG technology

A "general-purpose" detector for superbeams, beta-beams and neutrino factories with broad non-accelerator physics program (SN ν , p-decay, atm ν ,

A tentative detector layout


Single detector: charge imaging, scintillation, Cerenkov light

Dewar	$\phi \approx 70$ m, height ≈ 20 m, perlite insulated, heat input ≈ 5	
Argon storage	Boiling Argon, low pressure (<100 mbar overpressure)	
Argon total volume	73000 m³, ratio area/volume ≈ 15%	
Argon total mass	102000 tons	
Hydrostatic pressure at bottom	3 atmospheres	
Inner detector dimensions	Disc ¢ ≈70 m located in gas phase above liquid phase	
Charge readout electronics	100000 channels, 100 racks on top of the dewar	
Scintillation light readout	Yes (also for triggering), 1000 immersed 8" PMTs with	
Visible light readout	Yes (Cerenkov light), 27000 immersed 8" PMTs of 20% single γ counting capability	

Process system & equipment

- Filling speed (100 kton): 150 ton/day → 2 years to fill, ≈10 years to evaporate !!
- Initial LAr filling: decide most convenient approach: transport LAr and/or in situ cryogenic plant
- Tanker 5 W/m² heat input, continuous re-circulation (purity)
- Boiling-off volume at regime: 30 ton/day: refilling

CP-violation parameters measurement


Figure 13: 90%, 95% and 99% C.L. allowed regions on the θ_{13} and δ plane with 3 years of running using a ν_e beam and 9 years with a $\overline{\nu}_e$ beam at L=950 km with a 100 ktor detector. Stars indicate the best values of the parameters for every fit. We compare the results non-including (left) and including (right) the ν_{μ} energy dependence in the fit. The expected constraints on the other oscillation parameters from future experiments are considered.

Sensitivity to θ_{13}

Note: after ≈ 5 years of running, $v_e \rightarrow v_\mu$ transitions from solar parameters (θ_{12} driv will necessarily be observed (and possibly larger than those θ_{13} driven). For the θ_{13} sensitivity shown above, all parameters correlations have been included. Pion background not yet taken into account.

A stepwise approach ("slow train")

Θ_{13} and $\delta(\text{CP})$ measurement

Year		$sin^2\theta_{13}$	$\theta_{13}^{\rm (deg)}$
	At least 4 phases of Long Baseline experiments		
2001	1) 2001-2010. K2K, Opera, Icarus, Minos. Optimized to confirm the SuperK evidence of oscillation of atmospheric neutrinos through ν_{μ} disappearance or ν_{τ} appearance. They will have limited potential in measuring oscillation parameters. Not optimized for ν_{e} appearance (θ_{13} discovery).	10 ⁻¹	18°
2015	2) 2009-2015. T2K (approved), No ν a, Double Chooz. Optimized to measure θ_{13} (Chooz \times 20) through $\nu_{\rm e}$ appearance or $\nu_{\rm e}$ disappearance. Precision measure of the atmospheric parameters (1 % level). Tiny discovery potential for CP phase δ , even combining their results.	10 ⁻³	6° 2°
2020	3) 2015 - 2025. SuperBeams and/or Beta Beams. Improved sensitivity on θ_{13} (Chooz \times 200). They will have discovery potential for leptonic CP violation and mass hierarchy for $\theta_{13} \geq 1^\circ$. In any case needed to remove any degeneracy from Nufact results (see P. Hernandez et al.,	10 ⁻⁵	0.2°
year	hep-ph/0207080)	sin ² (2 ₉₁₃)	Θ_{13} (deg)
rootto "Data Garme" Vilere C	4) Ultimate facility: Neutrino Factories or high energy Beta Beams. Ultimate sensitivity on the CP phase δ,θ_{13} , mass hierarchy.		5

A stepwise approach ("slow train")

$\theta_{13}(deg)$	$\sin^2\!\theta_{13}$	Experiments	Years
10°	3.0 x 10 ⁻²	Chooz	< 2000
6°	1.1 x 10 ⁻²	K2K Opera/Icarus	2001-2010
5°	7.6 x 10 ⁻³	Minos	2004-2010
4 °	4.9 x 10 ⁻³	Double-Chooz	2007-2012
3°	2.7 x 10 ⁻³	T2K(JHF) Nova	2009-2015
2 °	1.2 x 10 ⁻³	Superbeam+Megaton	2015-2025
> 1°	3.0 x 10 ⁻⁴	Betabeam+Megaton	2015-2025
0.6°	1.1 x 10 ⁻⁴		
0.2°	1.2 x 10 ⁻⁵	Neutrino Factory	> 2025
0.1°	3.0 x 10 ⁻⁶		

Educated guess on possible costs	USD/CHF	1.60
UNO		MCHF
SUPERBEAM LINE	100	
SPL	300	MCHF
PS UPGR.	100	MCHF
SOURCE (EURISOL), STORAGE RING	100	MCHF
SPS SPS	5	MCHF
DECAY RING CIVIL ENG.	400	MCHF
DECAY RING OPTICS	100	MCHF
TOTAL (MCHF)	2065	MCHF
TOTAL (MUSD)	1291	MUSD


My opinion: Surely optimistic most probably closer to 1.5-2 MUSD

Why 2 beams to the same detector?

- 4 different beams in the **same** detector
- redundancies (CP, T, CPT)
- signal for SB is event bulk for BB (nu-e)
- backgrounds are different (charged π for BB, π^0 for SB)

A first (and biased?) classification of sites

Optimum Oscillation distance

International Workshop on Next Generation of Nucleon Decay and Neutrino

April 7-9, 2005

K. Nakamura H. Aihara

J. Bahcall V. Palladino 🔻

J. Pati G. Beier

A. Rubbia T. Gaisser

B. Sadoulet A. Blondel

D. Sinclair E. Coccia

H. Sobel H. E. Fernandez

G. L. Fogli

M. Goldhaler

H. Haseroth

K. Jung T. Kirk Y. Totsuka

Wilczek P. Langacker

M. Lindroos E. Witten

S. Wojcicki W. Marciano

S. Barrère (Paris), A. M. de Bellefon (Paris), J. Bouchez (Saclay), J.-E. Campagne (Orsay), C. Cavata (Saclay), C. Cernar (Marsellle), I. Cossin (Paris), J. Damet (Annecy), S. Davidson (Lyon), J. Dumarchez (Paris), S. Katsanevas (Paris), L. Mosca (Saclay)

High inten

Conclusions

- A few years of parallel regional effort in dark matter and double beta detectors are still in front of us. Roadmap?
- The next neutrino accelerator and the corresponding detector are in a dynamical situation, but not yer a clear frame of decision, non-accelerator physics and other communities are very important factors
- CERN: towards a decision not later than 2010.
- Three candidate machines (super,beta,factory) complementary expertise in 3 candidate regions. Coordination?

My excuses for being late but I at least have learned 2 lessons I wish to share with you

- I have lost my normal flight, because due to a car accident blocking the road it took me 1.5 hours from the IN2P3 headquarters in Paris to the High Tech Airport of CDG (normally 30 minutes drive)
 - Lesson #1
 - There is no use building a mutibillion infrastructure and let the acces-road to it at a very risky state ...or
 - Do not take a risky road to a multibillion infrastructure
- There was no economy -class tickets in the next flight so I was obliged to take business class
 - Lesson #2
 - If you have modest ambitions but you arrive late, you have just wasted taxpayers money
- We should navigate between these two. THANK YOU


spare

Measurement of θ_{13} . Correlations and degeneracies

$$P_{\nu_e\nu_\mu}^{\pm}(\theta_{13},\delta) \approx X_{\pm} \sin^2 2\theta_{13} + \left(Y_{\pm}^c \cos \delta \mp Y_{\pm}^s \sin \delta\right) \sin 2\theta_{13} + Z$$


(DeRujula99, Cervera00)

The appearance probability $P(\overline{\theta}_{13}, \overline{\delta})$ obtained for neutrinos at fixed (E,L) with input parameters $(\overline{\theta}_{13}, \overline{\delta})$ has acontinuous number of solutions

For neutrinos and antineutrinos of the

same energy and baseline the system of equations has two solutions the true and energy ependent clone


- + Two other sources of degeneracy.
- 1. Ignorance of the sign of Δm_{23}^2
- 2. Ignorance of the octant of θ_{23}


θ_{13} 90 % CL sensitivity

5 years running time, sign(Δm^2)=+1

ullet Beta Beam can measure $heta_{13}$ both in appearance and in disappearance mode. All the ambiguities can be removed for $heta_{13} \geq 3.4^\circ$

8-fold Degeneracy in low-gamma BB

- Typical β B Appearance fits for $\theta_{13}=2,8$ and $\delta_{CP}=0,45,-90$. Backgrounds (see β B table) and Systematics (5%) fully included;
- Eightfold Degeneracy clearly visible (see for example $\theta_{13}=8$ and $\delta_{CP}=0$); Induce large uncertainties in θ_{13} (for large θ_{13}) and δ_{CP} ;

S. Rigolín

How to solve degeneracies

Burguet. Hernández, JJGC

- Use spectral information on oscillation signals → experiment with energy resolution
- Combine experiments differing in E/L (and/or matter effects) → need two experiments
- 3. Include other flavor channels: silver channel $v_e \rightarrow v_\tau$. Need a tau-capable detector

Donini, Meloni, Miggliozzi, hep-ph/0206034 Donini, Meloni, Rigolin, hep-ph/hep-ph/0312072

